

Table of Contents
Project Overview .. 4

Methods .. 4

Results ... 4

Knobstone Trail .. 4

Knobstone Trail: Jackson Road Trailhead Counter .. 4

Knobstone Trail: Pixley Knob Road Trailhead Counter ... 5

Knobstone Trail: New Chapel Trailhead Counter .. 6

Knobstone Trail: Leota Trailhead Counter ... 7

Knobstone Trail: Spurgeon Trailhead Counter ... 8

Knobstone Trail: Elk Creek Trailhead Counter .. 9

Deam Lake Vista Trail .. 10

Deam Lake Loop ... 11

Adventure Hiking Trail ... 13

Adventure Hiking Trail: State Road 462 Counter ... 13

Adventure Hiking Trail: Old Forest Road Counter ... 14

Adventure Hiking Trail: Cold Friday Road Counter .. 15

Mason Ridge Trail .. 16

Rock Shelter Trail ... 17

Three Lakes Trail .. 18

Three Lakes Trailhead Counter ... 18

Three Lakes Trail: Stepp Cemetery Counter .. 19

Tree Identification Trail (Interpretive Trail) ... 20

Tecumseh Trail ... 21

Tecumseh Trail: Bear Lake Counter ... 22

Tecumseh Trail: Jackson Creek Trail Counter .. 23

Tecumseh Trail: Scarce Oô Fat Trail Counter ... 24

Twin Lakes Trail ... 25

Horse Trail .. 26

Poplar Top Trail .. 28

Pike River Trail ... 29

Three Falls Trail .. 30

Overview of All Trail Counters in 2019 ... 31

Trail Counter Totals .. 31

Monthly Totals for All Trail Counters .. 32

2018 and 2019 Monthly and Yearly Comparisons ... 33

Comparison of Overall Monthly Totals for 2018 and 2019 .. 33

Comparison of Trail Counter Totals for 2018 and 2019 ... 36

Project Overview
The objective of this project was to collect data from trail counters to better understand how and when the

trails on state forest properties are used.

Methods
Starting in 2015, TRAFx trail counters were placed in key spots on trails, roads, and campgrounds on

state forest property. However, because this project is primarily concerned with trail traffic, only the

counters on trails were included in the analysis. Once the trail counters were placed, they used infrared

technology to count and record how many people used the trail. The data from these counters were then

collected on the TRAFx website and interpreted.

Issues

Due to the nature of infrared technology, counters may record an artificially high number of people on the

trails. For example, if someone stands in front of the counter, it will record a new person every three

seconds. Animals walking by might also be recorded. Because of this, large spikes in data were excluded

from the analysis for this report.

Additionally, malfunctions with the counters sometimes resulted in hours, days, and months of no data.

For the totals of months that are missing data, the report used projected totals instead of actual numbers.

Results

Knobstone Trail

The Knobstone Trail is a 59-mile backcountry trail. A total of 32 miles of the trail are in Clark State

Forest, while the remaining 27 miles are located in the Elk Creek Public Fishing Area and Jackson-

Washington State Forest. Eight trail counters were placed at varying points throughout the Knobstone

Trail, starting in the south at Deam Lake, then following the trail north and west with points at Jackson

Road, Pixley Knob Road, New Chapel, Leota, Elk Creek, Oxley Memorial, and ending at Spurgeon

Hollow.

Of the eight trail counters placed, the counters at Deam Lake and Oxley Memorial were excluded because

they were missing too much data for accurate analysis.

Knobstone Trail: Jackson Road Trailhead Counter

The counter placed at the Knobstone Trailôs intersection with Jackson Road recorded 2,523 people over

the course of 268 days in 2019. The average daily total was nine people. Sunday was the busiest day,

followed by Saturday. Monday and Thursday had the fewest people on average (Figure 1). Monthly,

November and December had the highest numbers of people, with February and September having the

lowest (Figure 2). Data was missing for June and July.

Figure 1: Average number of people recorded for each day of the week.

Figure 2: Total number of people recorded during each month.

Knobstone Trail: Pixley Knob Road Trailhead Counter

The Pixley Knob counter recorded 4,391 people over 192 days, an average of 23 people per day.

Tuesdays and Fridays were the busiest days of the week, with Sunday being the least busy (Figure 3). The

counter recorded the highest number of people in May and October. July and August were the months

with the fewest people counted excluding June, which had no data (Figure 4).

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Jackson Road Trailhead

128

48

319
365

121

0
53 39

153

871

427

0

100

200

300

400

500

600

700

800

900

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Jackson Road Trailhead

Figure 3: Average number of people recorded for each day of the week.

Figure 4: Total number of people recorded during each month.

Knobstone Trail: New Chapel Trailhead Counter

The counter at New Chapel recorded 773 people over 262 days, with an average of three people per day.

Saturday had the highest average number of people, followed by Sunday, with Wednesday and Thursday

the days with the lowest average (Figure 5). Additionally, May and July were the months the trail was

used the most, while this portion of the trail was used the least in September (Figure 6). Data was missing

for April and June.

0.0

5.0

10.0

15.0

20.0

25.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Pixley Knob Road
Trailhead

589

426
457

274

707

62 78

184

605

520
489

0

100

200

300

400

500

600

700

800

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Averages: Pixley Knob Road
Trailhead

Figure 5: Average number of people recorded for each day of the week.

Figure 6: Total number of people recorded during each month.

Knobstone Trail: Leota Trailhead Counter

The Leota counter recorded 1,606 people over 275 days, an average of six people per day. The weekends

were the busiest days for this section of the trail, with Saturday the busiest while Wednesday and

Thursday were the slowest. (Figure 7) The counter recorded the highest number of people in October and

September. January and February were the months with the fewest people counted, excluding June which

had no data (Figure 8).

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

5.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: New Chapel Trailhead

26

70
78

144

186

90

4

103

43
29

0

20

40

60

80

100

120

140

160

180

200

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: New Chapel Trailhead

Figure 7: Average number of people recorded for each day of the week.

Figure 8: Total number of people recorded during each month.

Knobstone Trail: Spurgeon Trailhead Counter

The Spurgeon Hollow trail counter recorded 2,590 people over the course of 341 days in 2019 for an

average of eight people per day. Weekly data show Saturday and Sunday were the most common days for

hiking this section of the trail, while Monday and Wednesdays were the least popular days (Figure 9).

April and May were the most popular months, with January, February, and December being the least

popular (Figure 10).

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

10.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Leota Trailhead

32 34

155
127

224 217

85

261

304

98
69

0

50

100

150

200

250

300

350

400

450

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Leota Trailhead

Figure 9: Average number of people recorded for each day of the week.

Figure 10: Total number of people recorded during each month.

Knobstone Trail: Elk Creek Trailhead Counter

The Elk Creek counter recorded 1,907 people over 290 days, an average of seven people per day. The

weekends were the busiest days of the week for this section of the trail with Saturday being the busiest

day while Tuesday and Thursday were the slowest days of the week (Figure 11). The counter recorded the

highest number of people in September. May and July were the months with the fewest people counted,

excluding June which had no data (Figure 12).

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Spurgeon Trailhead

69
107

207

358
398

273
232

136

230
263

219

98

0

100

200

300

400

500

600

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Spurgeon Trailhead

Figure 11: Average number of people recorded for each day of the week.

Figure 12: Total number of people recorded during each month.

Deam Lake Vista Trail

The Lake Vista Trail (estimated 2.5 miles) is the most scenic and rugged of the Deam Lake trails. The

trail winds through bottomlands that can be muddy or even submerged during wet times or after a heavy

rain. Steep and rolling hills overlook the lake. At the apex of the trail, a large rock cutout has a nice view

of the lake. This trail is clearly marked with red blazes on brown Carsonite posts.

One trail counter was placed near the southern entrance to the trail. Over the course of 256 days in 2019,

it counted 1,757 people, an average of seven people per day. The largest concentration of people visited

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Elk Creek Trailhead

97
120

208

296

43
31

170

364

291

179

108

0

50

100

150

200

250

300

350

400

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Elk Creek Trailhead

this trail on the weekends, particularly Saturdays, while the fewest people were counted between Tuesday

and Thursday (Figure 13). Monthly, the largest number of people used the trail in May and November,

with the lowest numbers occurring during January and February (Figure 14). No data was recorded during

September and October.

Figure 13: Average number of people recorded for each day of the week.

Figure 14: Total number of people recorded during each month.

Deam Lake Loop

The Deam Lake Loop is a 6-mile trail around the lake. It is the longest trail at Deam Lake SRA and the

only multi-purpose trail. This scenic hike is a complete circle around the lake and much of the property.

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Deam Lake Vista Trail

42 35
59

156

569

130

62

259

341

104

0

100

200

300

400

500

600

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Montly Totals: Deam Lake Vista Trail

Several other trails branch off. Most users access the trail from the parking lot beside the wood barn at the

campground entrance or from the horse day-riding area parking lot. Hikers may encounter horse riders

and mountain bikers on this trail.

The trail counter was placed on the eastern part of the trail and recorded 1,040 people over 275 days in

2019, about four people per day. As expected, Saturday and Sunday were the most popular days of the

week, while Thursday and Friday had the least amount of traffic (Figure 15). Fall was the most active

season, with October and November having the highest number of people. February and September were

the least popular months while no data was available for June (Figure 16).

Figure 15: Average number of people recorded for each day of the week.

Figure 16: Total number of people recorded during each month.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Deam Lake Loop

84

40

91
98 95 93

110

56

131

150

92

0

20

40

60

80

100

120

140

160

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Deam Lake Loop

Adventure Hiking Trail

The Adventure Hiking Trail (AHT) runs through Harrison-Crawford State Forest and OôBannon Woods

State Park. It is a roughly 25-mile loop trail that takes about three days to complete. Overnight backpack

camping is permitted, as the AHT is the only trail along which camping is permitted. There are five

shelters, two primitive sites, and four road crossings along the trail. Four trail counters were placed at

different points along the trail, including at the trailôs intersection with State Road 462, Old Forest Road,

Cold Friday Road, and at the Pioneer Shelter. Pioneer Shelter was excluded due to lack of data.

Adventure Hiking Trail: State Road 462 Counter

The trail counter at State Road 462 recorded 373 people over all of 2019 (316 days), resulting in an

average of one person per day. Like other trails, a larger amount of people were counted on Saturday,

with much smaller numbers during the week (Figure 17). March was the most popular month for this

section of the trail, with 72 people counted. May and April were the second and third most popular

months, respectively. The months with the lowest number of people recorded were July and August (14)

(Figure 18). No data was available for December.

Figure 17: Average number of people recorded for each day of the week.

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: State Road 462

Figure 18: Total number of people recorded during each month.

Adventure Hiking Trail: Old Forest Road Counter

The Old Forest Road trail counter only recorded a few more people over the course of the year (317 days)

than the State Road 462 counter. A total of 519 people used this portion of the trail, equaling just two

people per day. Most people used the trail on Saturday, with a daily average of around three people. The

least popular day was Thursday (Figure 19). On a monthly basis, the highest number of people used this

section of the Adventure Hiking Trail in the spring with May being the most popular month. Mid-to-late

fall was also a popular time, as November was the second most popular month. January and September

were the months with the least traffic (Figure 20). No data was recorded during December.

Figure 19: Average number of people recorded for each day of the week.

48

19

72

50

64

19

11

5

13

44

28

0

10

20

30

40

50

60

70

80

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: State Road 462

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Old Forest Road

Figure 20: Total number of people during each month.

Adventure Hiking Trail: Cold Friday Road Counter

The Cold Friday Road trail counter recorded a total of 1,235 people over the course of the year (277

days), with an average of four people per day. An average of seven people hiked this portion of the trail.

The next most common day was Sunday (about six people). The least frequented day was Monday

(Figure 21). November was the most popular month by far with 415 people counted. The summer months

of June and August were the months with the least amount of traffic (Figure 22). No data was recorded

during December.

Figure 21: Average number of people recorded for each day of the week.

13

24

55

85

100

32
24

15 14

64

93

0

20

40

60

80

100

120

140

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Old Forest Road

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Cold Friday Road

Figure 22: Total number of people recorded during each month.

Mason Ridge Trail

The Mason Ridge Trail is 2.7 miles long and circles the main forest road in Morgan-Monroe State Forest.

A counter was placed near the northern tip of the loop. Over the course of 363 days in 2019, the counter

recorded 4,175 people, or 12 people per day. During the year, people used the trail most on Saturdays and

Sundays, with Wednesdays and Thursdays having the lowest attendance (Figure 23). October was the

most popular month, while January and February recorded the lowest numbers (Figure 24).

Figure 23: Average number of people recorded for each day of the week.

24

90 81

173

112

21 28 17

88

186

415

0

50

100

150

200

250

300

350

400

450

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Cold Friday Road

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Mason Ridge Trail

Figure 24: Total number of people recorded in each month.

Rock Shelter Trail

The Rock Shelter Trail is a 3-mile moderate loop attached to the southwestern part of the Low Gap Loop

in Morgan-Monroe State Forest. The counter is located on the northwest part of the trail near its

intersection with the Low Gap and Mason Ridge trails. Over the course of 365 days of 2019, the counter

recorded 3,119 people, an average of around nine people per day. Like most trails, the most popular days

were Saturday and Sunday. Meanwhile, Thursday was its least popular day (Figure 25). March and April

were the most popular months for the trail. Additionally, June, July, and August were the months with the

least traffic (Figure 26).

Figure 25: Average number of people recorded for each day of the week.

190

104

448
400

445

297
326

278

437

694

316

240

0

100

200

300

400

500

600

700

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Mason Ridge Trail

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

20.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Rock Shelter Trail

Figure 26: Total number of people during each month.

Three Lakes Trail

The Three Lakes Trail is a rugged, 10-mile trail with trailheads at the south end of Cherry Lake and at the

Bryants Creek Lake shelter in Morgan-Monroe State Forest. Two counters were placed on this trail,

including the Three Lakes Trailhead counter and the counter at Stepp Cemetery.

Three Lakes Trailhead Counter

The counter is set up near Cherry Lake toward the northeastern part of the Three Lakes Trail. For 280

days in 2019, the counter recorded 1,565 people, resulting in an average of six people per day. On a

weekly basis, the days with the highest average usage were Saturday and Sunday (Figure 27). Monthly,

March and April were the busiest months. June was the least popular month (Figure 28). No data was

available for May.

274

368

548

672

281

87

8

60

118

254 263

186

0

100

200

300

400

500

600

700

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Rock Shelter Trail

Figure 27: Average number of people recorded for each day of the week.

Figure 28: Total number of people during each month.

Three Lakes Trail: Stepp Cemetery Counter

The counter placed at Stepp Cemetery on the eastern side of the Three Lakes Trail in Morgan-Monroe

State Forest recorded 6,448 people over the course of 299 days in 2019 for an average of 22 people per

day. The most popular day for the use of this section of the trail was Saturday. Meanwhile, Thursday was

its least popular day (Figure 29). April and October were the most popular months for this part of the trail.

February, March, and May were the months with the least amount of traffic (Figure 30). No data was

available for January, November, and December. The particularly large numbers recorded by this counter

0.0

2.0

4.0

6.0

8.0

10.0

12.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Three Lakes Trail

96
84

231
248

60

92
105

172
154

168
156

0

50

100

150

200

250

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Three Lakes Trail

are likely due to the fact that it is located at the cemetery, which is a popular attraction at Morgan-Monroe

State Forest.

Figure 29: Average number of people recorded for each day of the week.

Figure 30: Total number of people during each month.

Tree Identification Trail (Interpretive Trail)

The Tree Identification Trail is a one mile self-guided trail in Morgan-Monroe State Forest. There are 27

trees marked along the trail, each featuring a different species. Some stations include descriptions of how

different species are identified or how humans benefit from trees and forest products. The trailhead is

located at the forest office parking area, and a tree identification booklet is available in the office.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Stepp Cemetery

0

371

561

1019

242

707

874
799

899
976

0

100

200

300

400

500

600

700

800

900

1000

1100

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Averages: Stepp Cemetery

For 333 days in 2019, the Tree Identification Trail counter recorded 722 people, resulting in an average of

around two people per day. On a weekly basis, the day with the highest average usage was Saturday

(Figure 31). October was the busiest month, while February and December were the least popular months.

No data was available for January. (Figure 32).

Figure 31: Average number of people recorded for each day of the week.

Figure 32: Total number of people during each month.

Tecumseh Trail

The Tecumseh Trail is a 42-mile long trail that begins near the head of Panther Creek and ends at the

Morgan-Monroe office. Trailheads are located near Crooked Creek Lake, the north boat ramp at

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Tree Identification Trail

16

53
59

70

107

75 72

43

137

75

15

0

20

40

60

80

100

120

140

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Tree Identification Trail

Yellowwood Lake, at Prange Pond on Dubois Ridge Road, at Bear Lake, and at the Morgan-Monroe

office. Camping is allowed in the backcountry area along the Low Gap Trail, at the north end of

Yellowwood Lake, and where the trail begins/ends at the Hoosier National Forest. Flooding may block

several sections of trail during wet weather.

A total of four counters were placed on this trail; however, two of the counters are located at the junction

of the Tecumseh and another trail. These adjacent trails include the Jackson Creek Trail and the Scarce Oô

Fat Trail. The two counters not connected to other trails are located at Bear Lake and another point north

of the Jackson Creek Trailhead. The Tecumseh Trailhead counter was not included due to lack of data.

Tecumseh Trail: Bear Lake Counter

Starting in the northern section of the trail, the first counter at Bear Lake recorded 884 people over 294

days. Based on these data, on average, three people used the trail per day. Out of all the days of the week,

Saturdays were the most popular day with Sunday being the next busiest day (Figure 33). October was the

most popular month for this section of the trail, with 195 people counted on the trail. July and January had

the least traffic (Figure 34). No data was available for May and June.

Figure 29: Average number of people recorded for each day of the week.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Bear Lake Tecumseh
Trailhead

Figure 30: Total number of people recorded during each month.

Tecumseh Trail: Jackson Creek Trail Counter

The Jackson Creek Trail is a 1.5 mile, self-guided interpretive trail that traverses a variety of terrain and

forest types. This trail wanders through a variety of habitat types, including marsh, pine forests, and

central hardwood forest. The trail begins ¾ mile north of the state forest office. The counter for this trail

was placed at its convergence with the Tecumseh Trail on the eastern side of the loop.

A total of 2,082 people were counted using the trail over the course of 365 days in 2019, an average of

about six people daily. As expected, the daily averages indicate most people use the trail on Saturday and

Sunday, with other days showing significantly less traffic (Figure 35). April and August were the two

most popular months with October and June being the least popular (Figure 36).

65
75 76

109

0 0

45

73

98

195

70
78

0

20

40

60

80

100

120

140

160

180

200

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Bear Lake Tecumseh
Trailhead

Figure 31: Average number of people recorded for each day of the week.

Figure 32: Total number of people recorded during each month.

Tecumseh Trail: Scarce Oô Fat Trail Counter

The Scarce Oô Fat Trail is a 4-mile trail that spurs off of the Tecumseh Trail. Like the Jackson Creek

Trail, the counter for this trail was located at its convergence with the Tecumseh Trail. Over all of 2019

(365 days), 2,704 people were counted by the trail counter, making the average daily total about seven

people. The weekends tended to be the most popular days, with an average of about 16 people on

Saturdays and 14 people on Sundays (Figure 37). A monthly view of the data shows that October, April,

and August were the months in which the trail was most heavily used. January, February, and December

were the months with the least traffic (Figure 38).

0.0

2.0

4.0

6.0

8.0

10.0

12.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Jackson Creek Trail

141
151

170

294

199

81

180

253

156

9

225 223

0

50

100

150

200

250

300

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Jackson Creek Trail

Figure 34: Total number of people recorded during each month.

Twin Lakes Trail

The Twin Lakes Trail is a 2.3 mile hiking trail of moderate difficulty that runs north and south along the

eastern edge of Ferdinand State Forest, passing by Coyote Hollow and Fossil Lake. The majority of the

trail passes through scenic hardwood and pine forests before ending at the Sycamore Shelter. The trail

counter is located near the southern trailhead and recorded 1,065 people over the course of 365 days in

2019 for an average of three people per day. As expected, the daily averages indicate most people used

the trail on the weekends, with Saturday being the most popular day and Thursday being the day with the

108
82

274

312

226

261

157

300
277

375

234

98

0

50

100

150

200

250

300

350

400

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Scarce O' Fat Trail

0.0

2.0

4.0

6.0

8.0

10.0

12.0

14.0

16.0

18.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Scarce O' Fat Trail

Figure 33: Average number of people recorded for each day of the week.

least amount of traffic (Figure 39). March and May were the two most popular months with February and

November being the least popular (Figure 40).

Figure 35: Average number of people recorded for each day of the week.

Figure 36: Total number of people recorded during each month.

Horse Trail

Owen-Putnam State Forest offers three horse trails consisting of approximately 13 miles. The Bridle Loop

(Blue Trail) begins at the horse campground and extends north to the Rattlesnake Campground area and

then loops back. The Pleasant Grove (Orange Trail) begins in the horse campground, and highlights

include an old cemetery and Pleasant Grove Nature Preserve. The Sandstone Bluff (Red Trail) features a

0.0

1.0

2.0

3.0

4.0

5.0

6.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Twin Lakes Trail

83

39

164

96

120

85
77 74 74

108

62

83

0

20

40

60

80

100

120

140

160

180

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Twin Lakes Trail

50-foot sandstone bluff and waterfall. All trails are located in the northern portion of the property. The

trail counter was placed near the southern-most extent of the horse trails where the three separate trails

converge.

Over the course of 185 days in 2019, the counter recorded 794 people for an average of four people per

day. The weekends were the most popular, with an average of seven people on Saturdays and six people

on Sundays (Figure 41). A monthly view of the data shows that August and September were the months

in which the trail was most heavily used. January and February were the months with the least traffic

(Figure 42). No data was available for March, October, November, and December.

Figure 37: Average number of people recorded for each day of the week.

Figure 38: Total number of people recorded during each month.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Horse Trail

34
22

129

80

41 36

224 228

0

50

100

150

200

250

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Averages: Horse Trail

Poplar Top Trail

Poplar Top is a 1.5 mile trail in the southern portion of Owen-Putnam State Forest. Over the course of

360 days in 2019, 197 people were recorded for an average daily total of about one person. Unusually, the

middle of the week was the most popular time for visitors to this trail, although the overall numbers

recorded by the trail counter were very low (Figure 43). July and October were the most popular months

with October, November, and December being the months with the lowest numbers (Figure 44).

Figure 39: Average number of people recorded for each day of the week.

Figure 40: Total number of people recorded during each month.

0.0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Poplar Top

5

9
11

26
30

19

48

16

32

1

0

5

10

15

20

25

30

35

40

45

50

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Poplar Top

Pike River Trail

The Pike River Trail is a 2.6 mile loop in the northeast corner of Pike State Forest. Over the course of 347

days in 2019, 288 people were recorded for an average of about one person per day. The weekends were

the most popular, with Sunday having the highest averages. The other days had much lower averages

(Figure 45). October was the most popular month for the trail, with January and February being the

months with the lowest amount of traffic (Figure 46).

Figure 41: Average number of people recorded for each day of the week.

Figure 42: Total number of people recorded during each month.

0.0

0.5

1.0

1.5

2.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Pike River Trail

5

11

36
39

22

11

34

39

51

9

31

0

10

20

30

40

50

60

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Totals: Pike River Trails

Three Falls Trail

The Three Falls Trail at Salamonie River State Forest is a 0.75 mile loop out to the waterfalls and back to

the parking lot. The Three Falls Trail connects to and runs alongside the Blue Trail for a period of time.

This connection gives hikers the option of exploring more of the property on the Blue Trail. The trail

counter for the Three Falls Trail is located near the first waterfall, where the Three Falls Trail and the

Blue Trail intersect.

Over the course of 280 days in 2019, 876 people were counted for an average of three people per day.

Saturday was the most popular day for the trail by far with Thursday being the least popular day (Figure

47). October and April were the most popular months while February and September were the months

with the least amount of traffic (Figure 48). No data was available for November and December.

Figure 43: Average number of people recorded for each day of the week.

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

2019 Weekly Averages: Three Falls Trail

Figure 44: Total number of people recorded during each month.

Overview of All Trail Counters in 2019

Trail Counter Totals

Of the 34 trail counters placed along trails on state forest property, only 24 counters had enough data to be

useful for analysis. Out of these, the counter with the highest levels of traffic (projected by multiplying

the average daily total by 365 to account for counters with less than 365 days of data) was the Pixley

Knob on the Knobstone Trail (8,347 people) with the Stepp Cemetery counter close behind at 7,871

people (Figure 49). Additionally, the Rock Shelter Trail, Mason Ridge Trail, and Jackson Road Trailhead

counters all had projected numbers over 3,000.

Seven of the remaining counters had projected numbers more than 2,000. These include the Scarce Oô Fat

and Jackson Creek trail counters on the Tecumseh Trail; the Rock Shelter Trail counter; the Three Lakes

Trail counter; the Leota, Spurgeon, and Elk Creek trailhead counters on the Knobstone Trail; and the

Deam Lake Vista Trail counter.

The Bear Lake Tecumseh Trailhead, Three Falls Trail, Owen-Putnam State Forest Horse Trail, New

Chapel Trailhead, Twin Lakes Trail, Deam Lake Loop, and Cold Friday Road counters all had projected

numbers greater than 1,000.

Finally, the Pike River Trail, Poplar Top, Morgan-Monroe State Forest Tree Identification Trail, Old

Forest Road, and State Road 462 counters each had projected numbers less than 1,000, with the Poplar

Top counter having the smallest amount at 200. For 2019, a total of 54,885 people were recorded by the

trail counters on the noted trails. Note: in the following graphs and tables, (K) stands for Knobstone Trail,

(T) stands for Tecumseh Trail, (TL) stands for the Three Lakes Trail, and (AH) stands for the Adventure

Hiking Trail.

42
30

98

151
140

116

43

58

33

165

0

20

40

60

80

100

120

140

160

180

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Monthly Averages: Three Falls Trail

Figure 45: Projected totals for each trail counter.

Monthly Totals for All Trail Counters

After adding the monthly totals for each of the trail counters, spring and fall were the most

popular times for trail use on state forest properties. April had the most traffic in 2019 with 5,631

people recorded. October and November also had good numbers, with 5,264 and 4,932 people

recorded respectively. Alternatively, the months with the least amount of traffic (January,

February, June, and December) indicated that people are less inclined to use the trails when the

weather is very hot or very cold.

1065

791

2040

1142

7871

431

2772

2704

3119

200

8347

303

598

1077

4198

2132

2082

3436

1567

2400

2505

1380

1627

1097

0 1000 2000 3000 4000 5000 6000 7000 8000 9000

Twin Lakes Trail

Tree Identification Trail

Three Lakes TH (TL)

Three Falls Trail

Stepp Cemetery TH (TL)

State Road 462 TH (AH)

Spurgeon TH (K)

Scarce O' Fat Trail (T)

Rock Shelter Trail

Poplar Top Trail

Pixley Knob Road TH (K)

Pike River Trail

Old Forest Road TH (AH)

New Chapel TH (K)

Mason Ridge Trail

Leota TH (K)

Jackson Creek Trail (T)

Jackson Road TH (K)

Horse Trail

Elk Creek TH (K)

Deam Lake Vista Trail

Deam Lake Loop

Cold Friday Road TH (AH)

Bear Lake TH (T)

Total Projected Traffic from All Trail Counters 2019

Figure 46: Sums of the monthly totals of all trail counters.

2018 and 2019 Monthly and Yearly Comparisons

To compare trail traffic between 2018 and 2019, only the trail counters with data from both years were

used, including the counters from the Bear Lake Trailhead (T), the Cold Friday Road Trailhead (AH), the

Deam Lake Loop, the Deam Lake Vista Trail, the Jackson Road trailhead (K), the Jackson Creek

Trailhead (T), the Leota Trailhead (K), the Mason Ridge Trail, the New Chapel Trailhead (K), the Old

Forest Road Trailhead (AH), the Rock Shelter Trail, the Scarce Oô Fat Trailhead (T), the Spurgeon

Trailhead (K), and the State Road 462 Trailhead (AH). The remaining trails were excluded, as no useful

comparison could be made due to missing data in either 2018 or 2019. The data used to compare traffic

from one year to the next were the projected yearly totals while the monthly comparisons between 2018

and 2019 used the raw totals without any projection.

Comparison of Overall Monthly Totals for 2018 and 2019

Based on the trails with data for both 2018 and 2019, four months had an increase in traffic from 2018 to

2019 and seven had decreased traffic (Figure 51). The month with the highest increase in traffic was

November, with a 45% increase, while February had the second highest increase at 38%. June was the

month with the sharpest decrease at 45%, with September and October having the next most significant

decreases at 22%. However, this data should be considered in light of the fact that 2019 had more months

with missing data. For example, for the month of June, six of the 15 trails were missing data in 2019

compared to the same month in 2018, when no trails had missing data. To allow the viewer to consider

this missing data in the reading of Figure 51, two charts have been included which have all of the monthly

totals for each trail during 2018 and 2019 (Figures 52 & 53).

2190
2492

4664

5631

4463

2358

3328

3926 3860

5264
4932

2929

0

1000

2000

3000

4000

5000

6000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

2019 Overall Monthly Totals

Figure 47: Percentage of Change between the sums of all monthly totals for 2018 and 2019.

1% 38%

1%

-4%
-12%

-45% -29% 28%
-22%

-22%
45%

32%

0

500

1000

1500

2000

2500

3000

3500

4000

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Percentage of Change in Overall Monthly Totals for 2018 & 2019

2018 Totals 2019 Total

TRAILS JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

THREE LAKES
TRAIL

51 183 143 231 243 167 145 137 243 157 97 117

STATE ROAD
462 TH (AH)

34 8 37 57 100 21 14 27 16 48 56 38

SPURGEON TH
(K)

266 42 147 406 344 238 304 184 231 329 241 99

SCARCE O' FAT
TH (T)

82 104 158 328 235 137 194 237 350 365 209 124

ROCK SHELTER
TRAIL

170 144 278 319 81 129 226 85 191 486 341 296

OLD FOREST
ROAD (AH)

19 20 74 50 73 45 25 30 32 64 58 18

NEW CHAPEL
TH (K)

17 49 68 188 121 17 15 30 53 85 63 23

MASON RIDGE
TRAIL

110 188 399 477 401 178 274 148 206 296 264 145

LEOTA TH (K) 30 39 144 227 406 195 207 76 119 238 124 58

JACKSON
CREEK TH (T)

64 48 192 224 136 114 149 109 324 400 271 170

JACKSON
ROAD TH (K)

17 14 98 159 644 545 108 28 68 179 71 95

DEAM LAKE
VISTA TRAIL

19 12 38 106 355 104 280 123 261 408 188 34

DEAM LAKE
LOOP

90 82 140 122 105 96 111 47 115 180 175 67

COLD FRIDAY
ROAD (AH)

42 32 102 145 123 16 14 50 46 159 192 38

BEAR LAKE TH
(T)

316 0 816 533 16 290 271 126 252 385 80 38

2018 TOTAL 1327 965 2834 3572 3383 2292 2337 1437 2507 3779 2430 1360

Figure 52: 2018 monthly totals.

TRAILS JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

THREE LAKES
TRAIL

96 84 231 248 0 60 92 105 172 154 168 156

STATE ROAD
462 TH (AH)

48 19 72 50 64 19 11 5 13 44 28 0

SPURGEON TH
(K)

69 107 207 358 398 273 232 136 230 263 219 98

SCARCE O' FAT
TH (T)

108 82 274 312 226 261 157 300 277 375 234 98

ROCK SHELTER
TRAIL

274 368 548 672 281 87 8 60 118 254 263 186

OLD FOREST
ROAD (AH)

13 24 55 85 100 32 24 15 14 64 93 0

NEW CHAPEL
TH (K)

26 70 78 0 144 0 186 90 4 103 43 29

MASON RIDGE
TRAIL

190 104 448 400 445 297 326 278 437 694 316 240

LEOTA TH (K) 32 34 155 127 224 0 217 85 261 304 98 69

JACKSON CREEK
TH (T)

141 151 170 294 199 81 180 253 156 9 225 223

JACKSON ROAD
TH (K)

128 48 319 365 121 0 0 53 39 153 871 427

DEAM LAKE
VISTA TRAIL

42 35 59 156 569 130 62 259 0 0 341 104

DEAM LAKE
LOOP

84 40 91 98 95 0 93 110 56 131 150 92

COLD FRIDAY
ROAD (AH)

24 90 81 173 112 21 28 17 88 186 415 0

BEAR LAKE TH
(T)

65 75 76 109 0 0 45 73 98 195 70 78

2019 TOTAL 1340 1331 2863 3447 2978 1261 1661 1839 1963 2929 3533 1800

Figure 53: 2019 monthly totals.

Comparison of Trail Counter Totals for 2018 and 2019

Of the trails with data from both 2018 and 2019, 11 trail counters showed an increase in traffic, while five

counters showed a decrease in traffic (Figure 54). The trails with the highest percentage of increase in

traffic were the Leota Trailhead, at a 966% increase, and the Low Gap counter on the Tecumseh Trail

with a 464% increase. The trails with the greatest decrease in traffic were the Bear Lake Tecumseh

Trailhead, at a 76% decrease, and the Spurgeon Trailhead at a 9% decrease. The overall projected totals

for the 16 trails that had data in both 2018 and 2019 indicate a 28% increase in traffic over all of the trails.

Figure 54: Percentage of change in projected totals for each trail counter between 2018 and 2019.

Total projected traffic numbers for 2018 and 2019 indicate an increase in overall trail traffic in 2019, with

41,812 people in 2018 and 54,885 people in 2019 (Figure 55). However, this large difference in total

traffic numbers is at least partially due to the increase in trails with usable data in 2019. For example, in

2018, 20 trails had sufficient data for analysis while in 2019, 24 trails were used. Looking at all trails that

had data for each year, there was a 31% increase in traffic from 2018 to 2019. However, looking at only

the 16 trails that had data for both years (see list above), there was a 7% increase in traffic from 2018 to

2019. Therefore, despite the fact that there were more trails analyzed for 2019, when the number of trails

for both years was equalized, there was still an overall increase in traffic (although it was much less

drastic).

-1%

-5%

-9%

7%

14%

18%

78%

36%

966%

-5%

68%

30%

4%

69%

-76%

0 500 1000 1500 2000 2500 3000 3500 4000 4500

Three Lakes Trail

State Road 462 TH (AH)

Spurgeon TH (K)

Scarce O' Fat TH (T)

Rock Shelter Trail

Old Forest Road TH (AH)

New Chapel TH (K)

Mason Ridge Trail

Leota TH (K)

Jackson Creek TH (T)

Jackson Road TH (K)

Deam Lake Vista Trail

Deam Lake Loop

Cold Friday Road (AH)

Bear Lake TH (T)

Percentage of Change in Traffic Between 2018 & 2019

2019 2018

Figure 55: Difference in total projected traffic numbers for 2018 and 2019.

41812

54885

0

10000

20000

30000

40000

50000

60000

2018 2019

2018 & 2019 Total Projected Traffic

Appendices:

A: Jackson-Washington & Clark State Forest

 Knobstone Hiking Trail and Counter Locations

B: Deam Lake State Recreation Areas

 Hiking Trails and Counter Locations

C: Harrison-Crawford State Forest

 Adventure Hiking Trail and Counter Locations

D: Morgan-Monroe State Forest

 Hiking Trails and Counter Locations

E: Yellowwood State Forest

 Hiking Trails and Counter Locations

F: Ferdinand State Forest

 Hiking Trails and Counter Locations

G: Owen-Putnam State Forest

 Hiking Trails and Counter Locations

H: Pike State Forest

 Hiking Trails and Counter Locations

I: Salamonie River State Forest

 Hiking Trails and Counter Locations

Appendix A: Jackson-Washington & Clark State Forest and Knobstone Hiking Trail and Counter

Locations

